UNCLASSIFIED AD 295 707 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. THE UNIVERSITY OF WISCONSIN madison, wisconsin UNITED STATES ARM MATHEMATICS RESEARCH CENTER 295 707 # MATHEMATICS RESEARCH CENTER, UNITED STATES ARMY THE UNIVERSITY OF WISCONSIN Contract No.: DA-11-022-ORD-2059 ## SOME THEOREMS CONCERNING SLOWLY VARYING FUNCTIONS J. Karamata MRC Technical Summary Report #369 November 1962 #### **ABSTRACT** Conditions are given for f(t) and the regularly varying function $\varphi(x) = x^{\gamma} L(x)$, so that the asymptotic relation $$\int_{0}^{\infty} f(t) \varphi(xt) dt \sim \varphi(x) \int_{0}^{\infty} f(t) t^{\gamma} dt .$$ holds true as $x \to \infty$, or as $x \to +0$. As a special case one obtains extensions of some results concerning the asymptotic behavior of the Laplace transform of regularly varying functions. #### SOME THEOREMS CONCERNING SLOWLY VARYING FUNCTIONS ### T. Karamata 1. Let L(x) be a slowly varying function in the neighborhood of ∞ , or of +0, i.e. such that L(x) > 0 for x > 0, and that, for every t > 0, $$\frac{L(xt)}{L(x)} \to 1 \quad , \tag{1}$$ as $x \to \infty$, or as $x \to +0$, respectively. We assume that L(x) is continuous and every x > 0 (which is not absolutely necessary; see [1] and [2]). It is well-known (see [3]) that for every $\eta > 0$, $$x^{-\eta}L(x) \rightarrow 0$$, and $x^{\eta}L(x) \rightarrow \infty$. (2) and if we put $$P(x) = \sup \{t^{\eta} L(t)\} \text{ and } Q(x) = \sup \{t^{-\eta} L(t)\} ,$$ (3) 0 then we have $$P(x) \sim x^{\eta} L(x)$$ and $Q(x) \sim x^{-\eta} L(x)$, (4) as $x \rightarrow \infty$, or as $x \rightarrow +0$, respectively. Both of these relations follow easily from the following fundamental property of slowly varying functions: Université Genève and Mathematics Research Center, U.S. Army. Sponsored by the Mathematics Research Center, United States Army, Madison, Wisconsin under Contract No.: DA-11-022-ORD-2059. If the relation (1) holds true for each fixed t > 0, then it holds true uniformly for $t \in [a,b]$, where $0 < a < b < \infty$, (see [1], [2] and [3]). Let finally f(t) be integrable in every finite interval and let $$T(x) = \int_{0}^{\infty} f(t) L(xt) dt .$$ The study of the asymptotic behavior of T(x), or more precisely of the relation $$T(x) \sim L(x) \int_{0}^{\infty} f(t) dt$$, (5) as $x \to \infty$, or as $x \to +0$, was the object of numerous papers; without mentioning those dealing with special forms of the function L(x), we remind the reader that K. Knopp [4] considered Césaro, and Hölders transforms of order k, which correspond to the case that $f(t) = k(1-t)^{k-1} t^{\eta}$, respectively $f(t) = \frac{1}{\Gamma(k)} (\log 1/t)^{k-1} t^{\eta}, \quad 0 < t \le 1, \quad \eta > -1, \quad \text{as } x \to \infty. \quad \text{He also studied [4],}$ [5] Abel-Laplace transforms, that is the case that $$f(t) = e^{-t} t^{\eta}, t > 0, \eta > -1$$ as $x \to +\infty$, while G. Doetsch [6] considered the same case for $x \to +0$. However, the main argument of the proof is not clearly elaborated by the latter. Finally the general case of the relation (5) was stated by S. Aljančić, R. Bojanić and M. Tomić [7], [8]. We shall give here simpler proofs of their results, as well as some additional remarks. #369 -3- 2. To this end we observe first that the asymptotic behavior of T(x), as $x \to \infty$, or as $x \to +0$, solely depends on the behavior of f(t) in the neighborhood of both t = +0 and $t = \infty$, since the assumption (1) implies the uniform convergence of (1) in every finite interval [a,b], a > 0. However, it follows from the assumption (1) only, in view of Fatou's lemma, that $$\lim_{x\to\infty, \text{ or } x\to+0} \inf \frac{1}{L(x)} \int_0^\infty f(t) L(xt) dt \ge \int_0^\infty f(t) dt , \qquad (6)$$ if $f(t) \ge 0$ for every $t \ge 0$. From this observance one easily derives the following theorem. Theorem !. Let L(x) be a slowly varying function in the néighborhood of ∞ , or +0, and let F(t) be non-negative for $t \ge 0$, integrable in $[0,\infty]$ and such that $$\int_{0}^{\infty} E(t) L(xt) dt \sim L(x) \int_{0}^{\infty} E(t) dt , \qquad (7)$$ as $x \rightarrow \infty$, or as $x \rightarrow +0$; if $$|f(t)| \le F(t)$$ for $t \ge 0$, then $$\int_{0}^{\infty} f(t) L(xt) dt \sim L(x) \int_{0}^{\infty} f(t) dt , \qquad (8)$$ as $x \rightarrow \infty$, or as $x \rightarrow +0$, respectively. <u>Proof.</u> From the assumption $|f| \leq F$ follows that $$F(t) \neq f(t) \geq 0 \text{ for } t \geq 0 ;$$ therefore, by (6), $$\int_{0}^{\infty} F(t) L(xt) dt \neq \int_{0}^{\infty} f(t) L(x) dt \geq$$ $$\geq L(x) \int_{0}^{\infty} F(t) dt \neq L(x) \int_{0}^{\infty} f(t) + o(L(x)) ;$$ this implies, in view of the assumption (7), that $$\pm \int_{0}^{\infty} f(t) L(xt) dt \ge \pm L(x) \int_{0}^{\infty} f(t) dt + o(L(x)) ,$$ as $x \to \infty$, or as $x \to +0$, respectively, which completes the proof of (8) . Theorem 2. Let L(x) be a slowly varying function in the neighborhood of ∞ , or +0, and let f(t) be nonequative for $t \ge 0$, integrable in $[0,\infty]$ and such that for some $\eta_0 > 0$ we have both $$\int_{0}^{a} f(t) t dt < \infty \text{ and } \int_{a}^{\infty} f(t) t dt < \infty .$$ (9) Then $$\int_{0}^{\infty} f(t) L(xt) dt \sim L(x) \int_{0}^{\infty} f(t) dt , \qquad (10)$$ holds as $x \rightarrow \infty$, or as $x \rightarrow +0$, respectively. <u>Proof.</u> Let $0 < \eta \le \eta_0$ and a > 0, then (3) and (4) imply that $$\begin{split} \int_{0}^{\infty} f(t) \, L(xt) \, dt &= x^{-\eta} \int_{0}^{a} f(t) \, t^{-\eta} \{(xt)^{\eta} \, L(xt)\} \, dt + x^{\eta} \int_{a}^{\infty} f(t) \, t^{\eta} \, \{(xt)^{-\eta} \, L(xt)\} \, dt \\ &\leq x^{-\eta} \, P(ax) \int_{0}^{a} f(t) \, t^{-\eta} \, dt + x^{\eta} \, Q(ax) \int_{a}^{\infty} f(t) \, t^{\eta} \, dt = \\ &\leq \{a^{\eta} \int_{0}^{a} f(t) \, t^{-\eta} \, dt + a^{-\eta} \int_{a}^{\infty} f(t) \, t^{\eta} \, dt\} \, L(x) + o(L(x)) \end{split}$$ Finally, taking $\eta \rightarrow 0$, one gets $$T(x) \leq L(x) \int_{0}^{\infty} f(t) dt + o(L(x))$$ as $x \to \infty$, or as $x \to +0$, respectively, which together with (6), completes the proof of (10). It should be stressed that both assumptions (9) are indispensable in each of the cases $x \to \infty$ and $x \to +0$. In fact, if e.g. $x \rightarrow \infty$, and if $$f(t) = I(t)/t ,$$ where $\ell(t)$ is a slowly varying function as $t \rightarrow +0$, such that the integral $$\int_{+0}^{} \frac{\underline{\ell(t)}}{t} dt \text{ converges },$$ then the function $$I^*(t) = \int_0^{1/x} \frac{I(t)}{t} dt$$ tends to 0 and is a slowly varying function as $x \to \infty$, (see [3]). In this case it suffices to let $$L(x) = \begin{cases} 2^{*}(1) & \text{for } 0 \leq x < 1, \\ \frac{2^{*}(x)}{1 + \log x} & \text{for } x \geq 1. \end{cases}$$ Then we have $$\frac{1}{L(x)} \int_0^\infty f(t) L(xt) dt \to \infty, \text{ as } x \to \infty,$$ since $$\frac{1}{L(x)} \int_{0}^{\infty} f(t) L(xt) dt \ge \frac{\ell^{*}(1)}{L(x)} \int_{0}^{1/x} f(t) dt = \ell^{*}(1)(1 + \log x).$$ An immediate consequence of the theorems 1 and 2 is the following theorem. Theorem 3. Let $\alpha < \beta$ and $t^{\eta} f(t)$ be integrable in $[0, \infty]$ for $\alpha < \eta < \beta$, i.e. $$\int_{0}^{\infty} t^{\eta} |f(t)| dt < \infty \text{ for } \alpha < \eta < \beta ; \qquad (11)$$ let $\varphi(x)$ be a regularly varying function in the neighborhood of ∞ , or of +0, i.e. such that, $$\varphi(x) \sim x^{\gamma} L(x)$$, as $x \rightarrow \infty$, or as $x \rightarrow +0$. Then we have for every $\alpha < \gamma < \beta$, $$\int_{0}^{\infty} f(t) \varphi(xt) dt \sim \varphi(x) \int_{0}^{\infty} f(t) t^{\gamma} dt ,$$ as $x \to \infty$, or as $x \to +0$, respectively. In general the theorem is not true if $\gamma = \alpha$, or $\gamma = \beta$, even if the integral (11) converges for $\eta = \alpha$, or $\eta = \beta$. <u>3.</u> Let us return to the above mentioned theorems of G. Doetsch and K. Knopp mentioned above concerning the Laplace transform $$\Phi(s) = \int_0^\infty e^{-st} \varphi(t) dt$$ of the regularly varying function $$\varphi(x) = x^{\gamma} L(x)$$. For s = 1/x, x positive and real, one obtains $$\Phi(s) = x \int_{0}^{\infty} e^{-t} \varphi(xt) dt = x^{\gamma+1} \int_{0}^{\infty} e^{-t} t^{\gamma} L(xt) dt ,$$ Hence, the theorems of Doetsch and Knopp follow from theorem 3, with $$f(t) = e^{-t} t^{\gamma} .$$ More precisely, if $\varphi(x) = x^{\gamma} L(x)$ is regularly varying in the neighborhood of ∞ , or +0, we have $$\Phi(s) = \int_{0}^{\infty} e^{-st} \varphi(t) dt \sim \frac{\Gamma(\gamma+1)}{s} \varphi(1/s) ,$$ for every $\gamma > -1$, as $s \to +0$ (theorem of Knopp) or as $s \to \infty$ (theorem of Doetsch). One can complete these results by extending the concept of regularly varying functions to the complex domain as follows. Let $\Phi(s)$ be holomorphic and $\neq 0$ in the domain D: $\left| \text{arc } s \right| < \frac{\pi}{2}$, $s \neq 0$. Call $\Phi(s)$ regularly varying in the Stolz's angle if, for every positive real number $\lambda > 0$, the limit (St) $$\lim \Phi(\lambda s)/\Phi(s) = A_{\lambda}$$ exists as $s\to 0$, or as $s\to \infty$, in the Stolz's angle, i.e. if for every $\epsilon>0$ and $0<\alpha<\frac{\pi}{2}$, there is $\eta_{\epsilon,\alpha}>0$ such that $$|s| < \eta_{\epsilon,\alpha}$$ and $|arc s| < \alpha \Longrightarrow |\frac{\Phi(\lambda s)}{\Phi(s)} - A_{\lambda}| < \epsilon$, or $$|s| > \eta_{\epsilon, \alpha}$$ and $|arc s| < \alpha \Longrightarrow \left|\frac{\Phi(\lambda s)}{\Phi(s)} - A_{\lambda}\right| < \epsilon$, respectively. The study of properties of regularly varying functions of a complex variable will be the object of another report. Here we shall only mention certain results concerning the Laplace transform of a regularly varying function defined on the real axis. If $\Phi(s)$ is regularly varying in the Stolz's angle, then there exists a complex constant γ such that $$\Phi(s) = s^{\gamma} L(s), s \in D$$, where the function L(s) is slowly varying in the Stolz's angle, i.e. such that for every positive real λ (St) $$\lim_{x \to \infty} L(xs)/L(s) = 1$$. Moreover, for every S(s) such that (St) $$\lim S(s)/s = \zeta$$, $|arc \zeta| < \frac{\pi}{2}$, we have (St) $$\lim \Phi(S)/\Phi(s) = \zeta^{\gamma}$$. Using these results $\,$, one can strengthen the theorems of Doetsch and Knopp as follows. Let the function $$\varphi(t) = t^{\gamma} I(t)$$ be defined on the real positive axis and be regularly varying as $t\to\infty,$ or as $t\to\!\!+0$. Then its Laplace transform $$\Phi(s) = \int_0^\infty e^{-st} \varphi(t) dt ,$$ where $R\gamma > -1$, is regularly varying in the Stolz's angle in the neighborhood of 0, or ∞ , respectively; moreover, $$s^{\gamma+1} \Phi(s) \sim \Gamma(\gamma+1) \ell(1/|s|)$$, as $s \to 0$, or as $s \to \infty$, in the Stolz's angle. -10- #369 4. Theorem 3 can be extended to functions f(t) which are not absolutely integrable in $[0,\infty]$ by suitably restricting the class of regularly varying functions. To this end we shall first prove the following lemmas. Lemma 1. Let L(x) be defined for x > 0 and such that $$x^{\eta} L(x) \rightarrow 0 \text{ as } x \rightarrow +0$$ (12) for some $\eta > 0$; assume also that $$L(x) = L_1(x) L_2(x)$$, (13) and that there exists a $\delta > 0$, such that $$0 \le \varphi_{l}(x) \stackrel{\text{def}}{=} x^{\delta} L_{l}(x)$$ increases, (14) and $$0 \le \varphi_2(x) \stackrel{\text{def}}{=\!\!\!=} x^{-\delta} L_2(x)$$ decreases, and that for every $\eta' > 0$, $$x^{\eta'} L_{\eta}(x) \to 0 \text{ as } x \to +0$$ (15) Then $$\int_{0}^{a} \left| d\left\{ t^{\eta} L(t) \right\} \right| \leq a^{\eta} \left\{ 2 \frac{\eta + \delta - \epsilon}{\eta - 2\epsilon} G_{1}(a) G_{2}(a) - L(a) \right\} , \qquad (16)$$ for every a > 0 and $0 < \epsilon < \eta/2$, where $$x^{\epsilon} G_{i}(x) = \sup \{t^{\epsilon} L_{i}(t)\}, \quad i = 1, 2 .$$ $$0 < t \le x$$ (17) Similarly, if (12) and (15) are replaced by $$x^{-\eta} L(x) \to 0$$, as $x \to \infty$, (18) for one $\eta > 0$, and by $$x^{-\eta'} L_2(x) \to 0$$, as $x \to \infty$, (19) for every $\eta' > 0$, then $$\int_{b}^{\infty} |d\{t^{-\eta} L(t)\}| \le b^{-\eta} \{2 \frac{\eta + \delta - \epsilon}{\eta - 2\epsilon} H_{1}(b) H_{2}(b) - L(b) \}, \tag{20}$$ for every b > 0, where $$x^{-\epsilon} H_{i}(x) = \sup_{t \ge x} \{t^{-\epsilon} L_{i}(t)\}, \qquad i = 1, 2 . \tag{21}$$ Proof. By (13) and (14), $$\begin{split} \left| d \left\{ t^{\eta} \; L(t) \right\} \right| &= \; \left| d \left\{ t^{\eta} \; \varphi_{1}(t) \; \varphi_{2}(t) \right\} \right| \leq \varphi_{2} \; d \left\{ t^{\eta} \; \varphi_{1} \right\} - t^{\eta} \; \varphi_{1} \, d \; \varphi_{2} = \\ &\leq 2 \; \varphi_{2} \; d \; \left\{ t^{\eta} \; \varphi_{1} \right\} - d \left\{ t^{\eta} \; L(t) \right\} \; \; , \end{split}$$ therefore, by (12) $$\int_{0}^{a} |d\{t^{\eta}L(t)\}| \leq 2 \int_{0}^{a} \varphi_{2}(t) d\{t^{\eta}\varphi_{1}(t)\} - a^{\eta}L(a) . \tag{22}$$ On the other hand, by (15) and (17) , $$\begin{split} \int_{0}^{a} \varphi_{2}(t) \; d\left\{t^{\eta} \; \varphi_{1}(t)\right\} &= \int_{0}^{a} t^{-\delta - \epsilon} \left\{t^{\epsilon} \; L_{2}(t)\right\} d\left\{t^{\eta + \delta} \; L_{1}(t)\right\} \leq \\ &\leq a^{\epsilon} \; G_{2}(a) \int_{0}^{a} t^{-\delta - \epsilon} \; d\left\{t^{\eta + \delta} \; L_{1}(t)\right\} = \\ &\leq a^{\epsilon} \; G_{2}(a) \left\{a^{\eta - \epsilon} \; L_{1}(a) + (\delta + \epsilon) \int_{0}^{a} t^{\eta - 1 - \epsilon} \; L_{1}(t) \, dt\right\} = \\ &\leq G_{2}(a) \left\{a^{\eta} \; L_{1}(a) + (\delta + \epsilon) \; a^{\epsilon} \; \int_{0}^{a} t^{\eta - 1 - 2\epsilon} \; \left\{t^{\epsilon} \; L_{1}(t)\right\} \, dt \leq \\ &\leq G_{2}(a) \left\{a^{\eta} \; L_{1}(a) + \frac{\delta + \epsilon}{\eta - 2\epsilon} \; a^{\eta} \; G_{1}(a)\right\} \; , \end{split}$$ and, since $L_1(a) \leq G_1(a)$ by (17), we obtain $$\int_{0}^{a} \varphi_{2}(t) d\{t^{\eta} \varphi_{1}(t)\} \leq \frac{\eta + \delta - \epsilon}{\eta - 2\epsilon} a^{\eta} G_{1}(a) G_{2}(a) .$$ Statement (16) results by introducing this inequality in (22) . The inequality (20) is obtained similarly: by (13), (14) and (18) we have $$\int_{b}^{\infty} |d\{t^{-\eta} L(t)\}| \le -2 \int_{b}^{\infty} \varphi_{1}(t) d\{t^{-\eta} \varphi_{2}(t)\} - b^{-\eta} L(b) ,$$ and by (19) and (21), $$-\int_{b}^{\infty} \varphi_{1}(t) d\{t^{-\eta} \varphi_{2}(t)\} \leq \frac{\eta + \delta - \epsilon}{\eta - 2\epsilon} b^{-\eta} H_{1}(b) H_{2}(b) .$$ From this follows the next lemma. <u>Lemma 2.</u> Let L(x) be a function slowly varying in the neighborhhod of infinity; if $$L(x) = \varphi_1(x) \varphi_2(x)$$ where $\varphi_1(x)$ and $\varphi_2(x)$ are regularly varying and $$\varphi_{l}(x) = x^{\delta} L_{l}(x)$$ increases, $$\varphi_2(x) = x^{-\delta} L_2(x)$$ decreases , for some $\delta > 0$, and where $L_1(x)$ and $L_2(x)$ are slowly varying in the neighborhood of infinity, such that $$x^{\eta} L_{i}(x) \rightarrow 0$$, $i = 1, 2$, as $x \rightarrow +0$, for every $\eta>0$. Then, for every $a>0,\ b>0$ and $\eta>0,$ and for $M>l+2\,\delta/\eta\ \ \text{there is a } x_{M}\ \ \text{such that}$ $$x > x_M \Longrightarrow \int_0^a |d\{t^{\eta} L(xt)\}| \le Ma^{\eta} L(x)$$, (23) and $$x > x_M \Longrightarrow \int_{b}^{\infty} |d\{t^{-\eta} L(xt)\}| \le Mb^{-\eta} L(x)$$ (24) An analogous statement holds for the neighborhood of +0 instead of ∞ , if $$x^{-\eta}L_i(x) \rightarrow 0$$, $i = 1, 2$, as $x \rightarrow \infty$, for every $\eta > 0$. Proof. Let $$K(a) = 2 \frac{\eta + \delta - \epsilon}{\eta - 2\epsilon} G_{l}(a) G_{2}(a) - L(a) ,$$ then the inequality (16) implies $$\int_{0}^{a} \left| d \left\{ t^{\eta} L(xt) \right\} \right| \leq a^{\eta} K(ax) ;$$ on the other hand, since $L_1(x)$ and $L_2(x)$ are slowly varying, (17) implies that $$G_i(ax) \sim L_i(x)$$, i = 1, 2, as $x \rightarrow \infty$, for every $\epsilon > 0$. Therefore $$K(ax) \sim (2 \frac{\eta + \delta - \epsilon}{\eta - 2\epsilon} - 1) L(x)$$, as $x \to \infty$, and ϵ being arbitrary the statement (23) obtains. Analogously, the statement (24) follows from the inequality (20). Now we can complete theorem 3 by the following theorem. Theorem 4. Let $\alpha < \beta$ and let f(t) be integrable in every finite interval [a,b], a>0, such that for every η between α and β , $\alpha < \eta < \beta$, the integral $$\int_{+0}^{\infty} t^{\eta} f(t) dt \text{ converges.}$$ **-15-** Let $\varphi(x) = x^{\gamma} L(x)$ be a product of two monotone functions $\varphi_1(x)$ and $\varphi_2(x)$, regularly varying either in the neighborhood of infinity and such that $$x^{\eta} L_i(x) \rightarrow 0$$, $i = 1, 2$, as $x \rightarrow +0$, or in the neighborhood of zero and such that $x^{-\eta} L_i(x) \to 0$, i=1,2, as $x \to \infty$, for every $\eta \ge 0$. Then, for every $\alpha < \gamma < \beta$, $$\int_{0}^{\infty} f(t) \varphi(xt) dt \sim \varphi(x) \int_{0}^{\infty} f(t) t^{\gamma} dt , \qquad (25)$$ as $x \rightarrow \infty$, or as $x \rightarrow +0$, respectively. <u>Proof.</u> From the fact that (see [1], or [3]) $$\varphi(xt)/\varphi(x) \to t^{\gamma}$$, uniformly in every finite interval [a,b], a > 0, as $x \to \infty$, or $x \to +0$ respectively, we first conclude $$\int_{a}^{b} f(t) \varphi(xt) dt = \varphi(x) \int_{a}^{b} f(t) t^{Y} dt + o(\varphi(x)) =$$ $$= \varphi(x) \int_{0}^{\infty} f(t) t^{Y} dt + r(a,b) \varphi(x) + o(\varphi(x)) , \qquad (26)$$ where $$r(a,b) = -\int_0^a f(t) t^{\gamma} dt - \int_b^{\infty} f(t) t^{\gamma} dt$$ can be made arbitrarily small for sufficiently small a and 1/b . Then by choosing $\gamma - \alpha < \eta < \beta - \gamma$ and writing $$F_1(x) = \int_0^x f(t) t^{\gamma - \eta} dt$$, $F_2(x) = \int_x^{\infty} f(t) t^{\gamma + \eta} dt$, we obtain $$\begin{split} \int_0^a f(t) \, \varphi(xt) \, \mathrm{d}t &= x^{\gamma} \, \int_0^a f(t) \, t^{\gamma - \eta} \left\{ t^{\eta} \, L(xt) \right\} \mathrm{d}t = \\ &= x^{\gamma} \, \left\{ a^{\eta} \, L(ax) \, F_l(ax) \, - \, \int_0^a F_l(t) \, \mathrm{d} \, \left\{ t^{\eta} \, L(xt) \right\} \, . \end{split}$$ Furthermore, since $$L(ax) \le M' L(x) \text{ for } x > x_{M'}$$, we have by (23) $$\left| \int_{0}^{a} f(t) \varphi(xt) dt \right| \leq x^{\gamma} \{a^{\eta} | F_{l}(a) | M' L(x) + Ma^{\eta} L(x) \sup_{a < t \leq a} | F_{l}(t) | \} =$$ $$\leq a^{\eta} \{M' | F_{l}(a) | + M \sup_{0 < t \leq a} | F_{l}(a) | \} \varphi(x) \leq$$ $$\leq M_{l} a^{\eta} \varphi(x) . \tag{27}$$ On the other hand, since $$L(bx) \le M'' L(x) \text{ for } x > x_{M''}$$, using (24) we obtain analogously $$\left| \int_{b}^{\infty} f(t) \varphi(xt) dt \right| \leq b^{-\eta} \left\{ M'' \left[F_{2}(b) \right] + M \sup_{t \geq b} \left[F_{2}(t) \right] \right\} \varphi(x) \leq$$ $$\leq M_{2} b^{-\eta} \varphi(x) . \tag{28}$$ By combining (26), (27) and (28) one gets $$\begin{split} & \left| \int_{0}^{\infty} f(t) \varphi(xt) dt - \varphi(x) \int_{0}^{\infty} f(t) t^{Y} dt \right| \leq \\ & \leq \left\{ M_{1} a^{\eta} + r(a,b) + M_{2} b^{-\eta} \right\} \varphi(x) + o(\varphi(x)) , \end{split}$$ which yields (25) by letting $a \to 0$ and $b \to \infty$ after the limiting passage $x \to \infty$, or $x \to +0$, respectively. Theorem 4 généralizes a result of Aljaněić, Bojanić and Tomić [7, Théorème 4]. In fact, these authors assume that L(x) is a product of two monotone slowly varying functions, while Theorem 4 assumes the factors to be monotone and regularly varying only. A slightly stronger case is obtained if e.a. L(x) is assumed to be of bounded variation in every finite interval and if for every $\delta < 0$ there exists a x_{δ} such that (13) and (14) hold for $x > x\delta$. Then the function L(x) is slowly varying in the sense of A. Zygmund [9], i.e. for every $\delta > 0$ there exists x_{δ} such that for $x > x_{\delta}$ $$x^{\delta}$$ L(x) increases and $x^{-\delta}$ L(x) decreases. (29) However, R. Bojanić has remarked that (29) holds if and only if $$x\overline{\underline{L}}'_+$$ (x) = $\circ(L(x))$, as $x \to \infty$, where $\overline{L}'_+(x)$ and $\underline{L}'_+(x)$ denote the upper and lower right derivate of L(x), respectively. Therefore, one obtains as a corollary of Theorem 4, that (25) holds if $\varphi(x)$ is differentiable and if $$x \varphi'(x)/\varphi(x) \rightarrow \gamma \text{ as } x \rightarrow \infty$$. #### REFERENCES - [1] T. von Aerdenne-Ehrenfest, W. G. De Bruijn, J. Korevaar: A note on slowly oscillating functions, Nieuw Archief voor Wisrunde (2) 23 (1949), 77-86. - [2] M. Delange: Sur un théorème de Karamata, Bull. Sci. Math. (2) 79 (1955), 9-12. - [3] J. Karamata: Sur un mode de croissance régulière des fonctions, Mathematica (Cluj) 4 (1930), 38-53. - [4] K. Knopp: Über eine Erweiterung des Äguivalenzsatzes der C-und H-Verfahren und eine Klasse regulär wachsenden Funrtionen, Math. Zeit. 49 (1943), 219-255. - [5] K. Knopp: Zwei Abelsche Satze, Publ. de l'Inst. Math. de l'Acad. serbe de sci. 4 (1952), 89-94. - [6] G. Doetsch; Theorie und Anwendung der Laplace-Transformationen, Berlin 1937, p. 202. - [7] S. Aljančić, R. Bojanić, M. Tomić: Sur la valeur asymptotique d'une classe des intergales definies, Publ. de l'Inst. Math. de l'Acad. serbe des sci. 7 (1954), 81-94. - [8] S. Aljančić, R. Bojanić, M. Tomić: Sur le comportement asymptotique au voisinage de zéro des séries trigonométriques de sinus à coéfficients monotones, Publ. de l'Inst. Math. de l'Acad. serbe des sci. 10(1956), 101-120. - [9] A. Zygmund: Trigonometric Series, Cambridge University Press, 1959.